

November 2021

Hon. Justin T. Williams
The Public Service Commission of SC
101 Executive Center Dr., Suite 100
Columbia, South Carolina 29210
contact@PSC.SC.gov, 803-896-5100

Dear Chairman Williams,

Thank you for the opportunity to comment on these proceedings and thank you for your service on the Commission. We are electricity customers of South Carolina utilities who are interested in ensuring avoided cost determinations for Investor-Owned Utilities (IOUs) are reasonable, accurate, and serve the best interest of ratepayers in the state.

Providing a fair financial offer to Independent Power Producers (IPPs) is important to customers as it creates a more competitive energy market in South Carolina - driving down costs, and opening the door to more clean and affordable solar energy. The 2019 Energy Freedom Act (EFA) addresses many topics related to the review of avoided cost rates and requires that these rates and other contract terms are reasonably transparent, accurately reflect the utility's avoided costs, and treat IPPs on equal footing with utility resources. These requirements encourage renewable energy investments, which is a priority for customers and our state, as noted in the Energy Freedom Act.

The best interest of the public is supported when utility costs and risks are both minimized. This ensures customers receive affordable rates and aren't saddled with debt from risky investments. In the review of utility proposals on avoided cost this translates to:

- Reasonable fuel price and load forecast assumptions
- Realistic variable integration charges
- Rejection of provisions that discriminate against IPPs.

Both lawmakers and customers in South Carolina support renewables and recognize the array of benefits solar energy provides. Solar energy offers a low-cost option for energy generation without the negative environmental and health impacts associated with fossil fuel infrastructure. Solar also creates jobs and provides enormous economic benefits to our state particularly for rural areas (see the [recent RMI report](#) on rural economic benefits of renewables). We hope the Commission also recognizes the benefits solar provides when evaluating utility proposals for approving the avoided cost rate.

A fair avoided cost determination in accordance with the letter and intent of the EFA will allow market forces to help shape SC's energy generation portfolio and provide for more affordable, clean energy to be added to the grid. We ask that the Commission apply a high degree of scrutiny to utility avoided cost proposals to ensure a fair and accurate determination is made in these cases. Thank you.

This letter is signed by the following electricity customers of South Carolina utilities:

(666 Signatures)

#	First Name	Last Name	Zip Code
1	Dusty	Acosta	29607
2	Macy	Adams	29405
3	LaBruce	Alexander	29206
4	Margaret	Allard	29907
5	Lisa	Allen	29907
6	Taylor	Allred	29466
7	neville	allum	30033
8	William	Anderson	29412
9	Takiah	Anderson	29526
10	Gerald	Anderson	29909
11	Arlene	Andrews	29016
12	David	Applegate	29909
13	Karen	Arnie	29577
14	Ellen	Atkinson	24502
15	Adrianna	Aylard	29205
16	Robert	Ayotte	29745
17	S	B	29456
18	Larry	Bachman	29053
19	Nancy	Bagnulo	29464
20	Laura	Bagwell	29803
21	Cynthia	BAker	29621
22	Robert	Ball	29407
23	Lillian	Ballantyne	29205
24	Tom	Balliet	29909
25	Remy	Baracco	29935
26	Raymond	Barcelo	29550
27	Kathryn Cooper	Bargeron	29691
28	Carol	Barker	29926
29	Sherman	Barker	29926
30	Martin	Barrier	29483
31	Elizabeth Karen	Bates	29073
32	Tom	Bates	29680
33	Alisa	Battaglia	29486
34	Carolyn Anita	Bearden	29678
35	Johnny	Beavers	29056
36	John	Beckerle	29631
37	Ledlie	Bell	29407
38	Darryl	Benamati	29676
39	rick	bialac	31088
40	Ann	Birdseye	29407
41	Michelle	Bizzell	29201
42	Paul G.	Black	29016

43	J W	Black	29928
44	Margaret	Blackmer	29412
45	Grant	Blair	29666
46	Esterina	Bodarky	29150
47	Deborah	Boissonneault	29412
48	Tara	Boone	29078
49	Norris	Boone	29687
50	Laura	Booth	29715
51	Deborah	Boots	29928
52	Christine	Borden	29440
53	Will	Bostick	29483
54	Barbara	Bowers	29223
55	Charlene	Boyd	29412
56	Bill	brabson	29440
57	Amy	Bradley	29412
58	Kathy	Bradley	29078
59	Elizabeth	Bradley	29575
60	Marian	Brailsford	29407
61	Nancy	Brennan	29609
62	Doris	Briggs	29842
63	Lester	Briney	29909
64	Emma	Brittain	29577
65	Kathryn	Brookins	29212
66	Ginny	Brooks	29209
67	Michael	Brosnan	29909
68	Jenny	Brown	29412
69	Elizabeth	Browning	29576
70	Sam	Brumleve	29445
71	Nancy	Buchanan	29401
72	Bill	Buck	29210
73	William	Buco	29909
74	Linda	Buczek	29909
75	La	Buice	29853
76	Guilford	Bulman	29302
77	Glenda	Bunce	29205
78	Robert	Bunch	29206
79	Eli	Bundy	29407
80	Jeffrey	Burdick	29464
81	Michael	Byers	29407
82	Katherine	Byrd	29630
83	Devan	Cain	29678
84	Laura	Caldwell	29609
85	Deborah	Camp	29138

86	Walter	Camp	29138
87	David	Campbell	28152
88	Maria	Cangelosi	29572
89	Joseph	Carastro	29455
90	Jeanne	Carmichael	29909
91	Cindi	Caron	29585
92	Sandy	Carr	29605
93	David	Castle	29631
94	Michael	Caudill	29678
95	Elizabeth	Caughman	29730
96	James	Chapman	29550
97	Sylvia	Chapman	29550
98	April	Childress	29664
99	Lorraine	Chow	29440
100	Daniel	Christie	29605
101	Jarred	Clark	30314
102	Willis	Clarkson	29061
103	Logan	Claud	29483
104	Margaret	Claypool	29044
105	Ron	Claypool	29044
106	Cindy	Clemons	29585
107	Claire	Clinton	29414
108	Lynne	Cody	29620
109	Suzanne	Coffman	29407
110	Shelby	Cohen	29617
111	Diane	Coiner	29657
112	SHERWOOD	COISH	29482
113	Margaret	Colosimo	29229
114	Margaret	Conn	29926
115	Meredith	Cook	29201
116	Elaine	Cooper	29204
117	Karen	Corbett	29210
118	Jonathan	Costner	29365
119	Mary	Cothran	29073
120	Barbara	Covitz	29526
121	Rita	Cox	29322
122	Robbie	Cox	29640
123	SUSAN	COX	29429
124	Alisse	Craig	29631
125	Alison	Craig	29403
126	James	Crawford	29223
127	Rick	Crawford	29407
128	Michael	Criss	29072

129	Phoebe	Crouse	29403
130	Kathleen	Crowley	29909
131	Harry	Croxton	29609
132	Jeannie	Croxton	29690
133	Freddie Herlong	Crymes	29412
134	Ann	Cullen	29936
135	Randall	Culler	29909
136	Kathleen	Cunningham	29902
137	Jane	Darden-Young	29801
138	Lucy	Dargan	29532
139	Sam	Dargan	29532
140	Sarah	Dargan	29550
141	Aaron	Davis	29607
142	Donna	Davis	29439
143	Gary	Davis	29680
144	Autumn	Davis	29662
145	Jason	Deavours	29627
146	Leonard	DeFino	29466
147	Andrew	DeHoll	29464
148	Anthony	Del Porto	29403
149	Mary	Demarest- Paraan	8759
150	Steve	Dennis	29223
151	Francesca	Denton	29909
152	Arianna	Derrick	29206
153	Linda	Devillier	29926
154	Vanessa	Diaz	29407
155	Leslie	Dickerson	29841
156	Craig	Dobrynski	29566
157	Claire	Dockman	29464
158	Lisa	Dodge	29412
159	William	Doherty	29040
160	Raymond	Dominick	29909
161	Robert	Donelson	29909
162	Emily	Doscher	29526
163	Nancy	Dougherty	29576
164	Barry	Douglass	29592
165	Gloria	Douglass	29205
166	Thomas	Dowdle	29388
167	Thomas	Drazan	29403
168	Susan	Dressler	29902
169	Kit	Dugan	29615
170	Heidi	DuJardin	29615

171	Nancy	Duncan	29201
172	Ann	Dupre	29464
173	John	DuRant	29102
174	Michael	Durkee	29803
175	Ilene	Dyer	29690
176	Don	Easson	29909
177	Leisha	Eastergard	29212
178	Caroline	Eastman	29206
179	Carolyn	Ehle	29845
180	Lee	Eisenreich	29909
181	Beverly	Ellington	29617
182	Janet	Ellis	29455
183	Christine	Ellis	29526
184	Rowan	Emerson	29401
185	Holli	Emore	29210
186	Sherwood	English	29571
187	Edwin	Epps	29302
188	Nancy	Ertel	29902
189	Carol	Ervin	29487
190	Barbara	Ervin	29638
191	Lori	Evans	29720
192	Alecia	Evans	29681
193	Ben	Evans	27513
194	Nina	Fair	29412
195	James	Fennell	29169
196	Renee	Filin	29902
197	Scott	Finrock	29803
198	Daniel	Fishel	29617
199	Mona	Fleming	29670
200	Madilyn	Fletcher	29016
201	Bill	Floyd	29579
202	Jeff	Foreman	29909
203	Sandra	Fowler	29403
204	Sharon	Foxworthy	29418
205	Michael	Frederick	29907
206	David	Freedman	29631
207	George	Friedman	29909
208	John	Friestad	29526
209	Julia	Frugoli	29630
210	Richard	Gale	7013
211	Brooks	Gallagher	29609
212	Christopher	Galton	29588
213	Dennis	Gauthier	29928

214	Charles	Gautreaux	29607
215	Deborah	Geary	29209
216	Amy	Gentes	29464
217	Betsy	George	29661
218	Bettina	George	29664
219	Grace	Gifford	29526
220	William	Gignilliat	29609
221	Steve	Gilbert	29412
222	Ronald	Gill	29485
223	Charles	Gillespie	29407
224	Maurine	Gilmore	29412
225	Laura	Glazier	29585
226	Sarah	Glover	29401
227	Lee	Goldberg	29466
228	Ismario	Gonzalez	29649
229	April	Gordon	29464
230	Sandra	Gordon	29492
231	Leslie	Gordon	29492
232	Patty	Gosdin	29926
233	Mak	Gould	29403
234	Daniel	Gracie	29414
235	Kathlyn	Gray	29920
236	Ian	Gray	29414
237	June	Green	29615
238	Dorothy-Jim	Greenhalgh	29456
239	Pamela	Greenlaw	29169
240	Nina	Grey	29223
241	Susan	Griggs	29550
242	Marci Lemanski	Growcock	29651
243	Jessica	Grubb	29401
244	Allen	Grumbine	29601
245	Greg	Grunzel	29801
246	Lindsay	Gudridge	30909
247	Daniel	Guillermo	29405
248	Betty	Gurnell	29204
249	Greg	Gustas	29909
250	Scott	Gutovitz	29577
251	Mary	Haertel	29902
252	Barbara	Hake	29526
253	Brandon	Hall	29169
254	Julia	Hall	29412
255	Gary	Harbour	29690
256	David	Hardee	29150

257	Robert	Hardee	29073
258	Nikki	Hardin	29464
259	Carol	Harrison	29605
260	Rebecca	Hartness	29650
261	Louis	Harvey	29466
262	Richard	Hayes	29420
263	Margaret	Heatherly	29687
264	Carla	Hedden	29691
265	Kelly	Henry	29303
266	Jessica	Herbert	29464
267	Brandi	Herold	29720
268	Errol	Hess	29638
269	Lillian Byrne	Heyward	29910
270	Dee Holder	Hicks Bradshaw	29609
271	Beth	Higley	29926
272	Jane	Hiller	29212
273	Frank	Holleman	29601
274	Valerie	Hollinger	29601
275	Erika	Hollis	29617
276	Christine	Hubbard	29579
277	Carolyn	Hudson	29206
278	Katharine	Hudson	29906
279	David	Hudson	29906
280	Kayla	Huff	29407
281	John	Huggett	29690
282	Rob	Hunnings	29673
283	John	Hutchens	29579
284	Marc	Hutchinson	29072
285	Myrt	Hutchison	29907
286	Lucia	ibarra	28801
287	Helen	Ingram	29061
288	Jared	Irish	9751
289	Andrew	Irwin	29661
290	Brett	Jacobs	29466
291	Anders	Jacobson	27609
292	Kyle	James	29540
293	Christie	James	29205
294	Chip	James	29070
295	Bert	Japikse	29585
296	Lisa Kedro	Jennings	29681
297	Sharleen	Johnson	29412
298	Charmain	Johnson	31408
299	Peter	Johnson	29910

300	Jermaine	Johnson	29209
301	May	Jones	29482
302	Lary	Jones	29909
303	Carlos	Jones	29414
304	Katie	Jones	29609
305	Robert	Jordan	29577
306	Carolyn	Jordan	29577
307	Henry	Juelch	29909
308	Betsy	Kaemmerlen	29205
309	Kenneth	Kammer	29501
310	Brian	Keane	29455
311	Jason	Kechijian	29464
312	Albert	Keller	29401
313	Carol	Kelley	29687
314	Kathleen	Kempe	29651
315	Diane	kennedy	29223
316	Thomas	Kenny	29909
317	Margaret Williams	Kherlopian	29206
318	Constantine	Khripin	29681
319	Lauren	Kindred	29661
320	Kathleen	King	29464
321	Freddie	King	29550
322	Sara	Kinsella	30326
323	Theresa	Kiser	29642
324	Christine	Kitch	29412
325	Sean	Kitch	29412
326	Katherine	Kline	29909
327	Mitchell	Kneece	29223
328	Bill	Knight	29412
329	P	Kolesa	29585
330	Carolyn	Kostopoulos	29403
331	Barbara	Koszela	29576
332	Susan	Kraus	29801
333	Stephen	Krause	29715
334	Richard	Kreusling	29488
335	Anne	Krofta	29673
336	R	Kuntz	29582
337	Alexis	LaBarge	20506
338	Daniel	Lagerman	29909
339	Susan	Lambert	29205
340	Gretchen	Lambert	29205
341	Jim	Lambeth	29036
342	Rachel	Landis	29401

343	Jean	Lane	29063
344	Les	Larsen	29078
345	Nancy	Larsen	29078
346	Peter	Lauzon	29169
347	Michael	Lavine	29730
348	Bonnie	Ledbetter	29621
349	Terrell	Leeke	29615
350	Wannelle	Lefkowitz	29072
351	Travis	Leitko	29690
352	Susan	Leonard	29204
353	Joe	Lesesne	29302
354	James	Leung	29412
355	Martin	Levisen	29407
356	Rebecca	Limpalair	29650
357	LC	Linder	29171
358	Connie	Lippert	29672
359	Katherine	Lochridge	29615
360	Greg	Lovelace	29412
361	Patricia	Luck	29455
362	Carole	Lyles	29611
363	Terri	Lynch	29670
364	Michael	Lynes	29928
365	Katrina	Madden	29485
366	ERWIN	MADDREY	29605
367	James	Magarahan	29412
368	James	Majors	29609
369	Ronald	Malcom	29455
370	Ann	Maletic	29206
371	Betty	Mandell	29205
372	Robert	Manetta	29455
373	Elizabeth	MANIGAULT	29404
374	Kyle	Manson	29306
375	Christopher	Marcille	29710
376	Jane	Marquart	29920
377	Tracey	Marsoun	29650
378	Corinne	Marthaler	29909
379	Phillp	Mastman	29909
380	Carolyn	Matalene	29401
381	Margaret	Mattingly	29045
382	Carroll	Mayfield	29801
383	Austin	Mccain	29617
384	Eugene	McCall	29615
385	Mary	McCants	29204

386	Robert	McClam	29205
387	Jerilyn	McCombs	29445
388	Cheryl	McConnell	29414
389	Suzanne	McCullough	29063
390	Clarkson	McDow	29730
391	Walter	McElveen	29585
392	Laura	McFadden	29909
393	Kimberly	McGee	29669
394	MaryL	McGrath	29412
395	donald	mcinnes	29204
396	Joel	McKellar	29405
397	Susan	McKenna	29588
398	Harriet	McMaster	29205
399	Luke	McPhail	29678
400	Karin	McQuade	29485
401	Charles	McRae	29206
402	Arthur	Meeder	29909
403	michael	menzoff	29588
404	Lucia	Messina	29615
405	Jennifer	Metts	29401
406	Jack	Michael	29466
407	Steve	Middour	29464
408	David	Mikell	29412
409	Jo	Miller	29455
410	Logan	Miller	29466
411	Sarah	Mitchell	29487
412	Miriam	Mitchell	29940
413	Jan	Modjeski	29576
414	Lillian	Mood	29036
415	Sandra	Moorey	29063
416	Beth	Morrell	29576
417	Joan	Morris	29909
418	Dennis	Moss	29605
419	Richard	Moss	29464
420	Diane	Mullis-Waddell	29902
421	Catherine	Musgrove	29466
422	Thomas	Muzio	29687
423	keith	Neal	29414
424	Claire	Nettles	29356
425	Betsy	Newman	29203
426	Jill	Nichols	29405
427	Ruth	Nicholson	29172
428	nancy	nolan	29588

429	Cynthia	Nye	29414
430	Lucinda	olasov	29451
431	Belvin	Olasov	29451
432	Timothy	O'Malley	29407
433	Tim	Oolman	29492
434	Kathy Berry	Orr	29817
435	Michelle	Orth	29403
436	Allison	Orvin	29204
437	Hillary	Oshea	29401
438	Michele Hamby	Osland	29455
439	Roy	Owen	29401
440	Jeanne	Owen	29020
441	Jerry	Pait	29550
442	Fred	Palm	29438
443	Paul	Palmer	29204
444	Ronald	Paolini	29803
445	Marvin	Parker	29072
446	Henry	Parr	29607
447	Hirak	Pati	29369
448	melissa	paven	29575
449	Sonia	Pembroke	29909
450	Michael G	Petrovick	29485
451	Gregory	Pfeninger	29455
452	ROBERT	Phillips	29638
453	Billy	Phillips	29501
454	David	Pickens	29620
455	Edward	Pickering	29605
456	Donna	Pierce	29576
457	Zach	Pippin	29201
458	Barbara	Plunket	29585
459	Margie	Pokorney	28104
460	Don	Polite	29223
461	Jennifer	Pope	29902
462	Betsey	Porter	55431
463	Thomas	Portney	29860
464	Frank	Powell	29672
465	Priscilla	Preston	29205
466	Virginia	Prevost	29458
467	Jeannette	Price	29150
468	Deborah	Prier	29205
469	Ron	Prier	29205
470	Frank Joseph	Procaccini	29412
471	Boris	Pruger	29579

472	David	Quick	29464
473	Charles	Ramberg	29414
474	Fran	Rametta	29209
475	MaryRose	Randall	29730
476	Terri	Ratner	29579
477	Megan	Raub	29482
478	Suzie	Ravenel	29464
479	Donald	Reaves	25506
480	Ruth	Reed	29631
481	Layton	Register	29401
482	Margaret	Reider	29907
483	Lisa-May	Reynolds	29907
484	Ronda	Reynolds	29229
485	Herman	Rich	29016
486	JR	Rich	29576
487	Bruce	Rich	29910
488	Joseph	Rich	29576
489	Bryce	Richards	29412
490	Elizabeth	Rickenbaker	29030
491	Sandra	Riggs	29212
492	Joe	Riley	29401
493	Jessica	Rittenhouse	29210
494	Georgia	Roane	29451
495	Andrew	Roberts	29902
496	Clyde	Roberts	29210
497	Henry	Robertson	29906
498	Jeanne	Robinson	29464
499	Ronald	Robinson	29920
500	Sue	Roderus	29909
501	Herman	Rodrigo	29526
502	Oliver	Rogers	29607
503	Dale	Rosengarten	20458
504	Carol	Ross	29540
505	Michael	Rossi	29902
506	Robert	Rosso	29403
507	Linda	Rowe	29418
508	DorothyAnn	Rowland	29940
509	Hyman	Rubin	29202
510	Elizabeth	Russell	29212
511	Meredith	Russo	29907
512	Maureen	Ryan	29412
513	David	Sage	29575
514	Joyce	Salomon	29715

515	William	Salter	29210
516	Ian	Sanchez	29412
517	Irene	Sanders	29624
518	Jocelyn	Sanders	29036
519	John	Sandlin	29483
520		Sandman	29466
521	Ginnie	Saunders	29061
522	Ann	Schappell	29582
523	Sara	Schechter-Schoeman	29205
524	John	Schenck	29302
525	Allyn	Schneider	29926
526	Joe	Schubert	29579
527	James	Schultz	29410
528	David	Schweitzer	29851
529	Ann	Seelye	29920
530	Margaret	Seymour	29907
531	M. Christine	Shaffer	29464
532	Marina	Sharts	29585
533	Kara	Shavo	29205
534	Nancie	Shillington-Perez	29072
535	Pam	Shucker	29609
536	Antonio	Shuler	29061
537	Benton	Shuler	29018
538	Gayle Seaton	Shurett	29210
539	Kate	Silvia	29414
540	George	Simon	29323
541	William	Simpson	29401
542	Kathleen	Simpson	29412
543	Elliott	Skidmore	29438
544	Barbara	Sloan	29526
545	Dale	Smith	29909
546	Gary	Smith	29401
547	Charlie	Smith	29407
548	Libby	Smith	29412
549	Kevin	Smith	29205
550	Louis	Smith	29464
551	Paula	Smith	29909
552	Rosemary	Smith	29909
553	William	Smith	29615
554	David	Smith	29909
555	Bill	Smith	29601

556	Maria	Smoak	29205
557	Patti	Smyer	29438
558	Ronald	Sobczak	29651
559	Marilyn Bache	Sonnenberg	29464
560	Cine	Spanial	29576
561	Jeanne	Sprott	29464
562	Maynard	Staggs	29601
563	Candice	Stark	83340
564	James	Stephenson	29605
565	Emelia	Stephenson	29605
566	Johnny	Stevens	29210
567	Rebecca McMeekin	Stevenson	29579
568	Betty	Stevenson	29118
569	Connie L.	Stieghan	29681
570	Olivia	Stiffler	29909
571	Marian	Stillwell	29678
572	Ann	Stoddard	29302
573	Phillip	Stone	29306
574	Douglas	Storrs	29902
575	Price	STORY	29856
576	Sandra	Stricker	29672
577	Deborah	Strickland	29576
578	Bill	Stringer	29657
579	Carol	Swan	29410
580	Diane	Swanson	29180
581	Charnelle	Swift	29229
582	John	Sykes	29707
583	Oliver	Talbert	29576
584	Jesse	Tamez	29466
585	Guerry	Tanner	29577
586	Elizabeth	Tapp	29649
587	John	Tate	29016
588	Jerry	Taylor	29910
589	Ellie	Taylor	29672
590	Tracy	Taylor	29006
591	Peggy	Thompson	29206
592	John	Thompson	29464
593	Kelly	Thorvalson	29412
594	Judy	Timmons	29206
595	Michael	Tindall	29687
596	Anne Marie	Tobias	29306
597	Travis	Toelkes	29412
598	Margaret	Tolly	29928

599	Celia	Trembulak	29848
600	Nancy	Truman	29909
601	Todd	Usher	29650
602	John	Van Dalen	29401
603	Grace	Vance	29803
604	Jim	Vaughn	29715
605	JAMES	VAUGHN	29902
606	Emily	Venuti	29841
607	Victor	Volskay	29681
608	Ted	Volskay	29681
609	Christine	von Kolnitz	29464
610	Holly	Vories	29466
611	Patrick	Waddell	29212
612	Autumn	Waddell	29412
613	James	Wakeley	29651
614	Terry	Walker	29689
615	Peter	Wallace	29483
616	Clinton	Wallace	29205
617	Nathaniel	Wallace	29115
618	Kristina	Walle	29412
619	Joy	Waller	29696
620	Barton	Walrath	29201
621	Paula	Walters	29835
622	Catherine	Walworth	29205
623	Jim	Watkins	29585
624	Elizabeth	Watson	29926
625	Kathleen	Weatherford	29605
626	Stewart	Weinberg	29412
627	Margaret	Weinberg	29412
628	Audrey	Wenhold	29072
629	Alex	Whan	29909
630	Christine	Wheeler	29209
631	christopher	wheeler	29407
632	Donna	White	29483
633	Tad	Whiteside	29803
634	Margaret	Wildermann	29455
635	Angi Fuller	Wildt	29201
636	Jane	Wille	97302
637	Mitchell	Williams	29410
638	Audrey	Williams	29455
639	Bob	Williams	29210
640	Richard	Williams	29412
641	Joanne	Williams	29206

642	Bradley	Williams	29205
643	Harvey	Williamson	29464
644	Carol Sinkking	Willinger	29687
645	Chisolm	Wilson	29464
646	Lee	Wilwerding	29928
647	Claire	Windsor	29690
648	Linda	Winkler	29407
649	John	Woodward	29464
650	Duane	Woolbright	29630
651	Justin	Wooton	29461
652	Floy	Work	29455
653	Rhonda D.	Wright	30319
654	Ellen	Wright	29169
655	Patricia	Wright	29487
656	Patrick	Wylie	29707
657	Neva	Wysong	29543
658	David	Wysong	29543
659	Judith	Yarbrough	29223
660	Deborah	Yochum	29615
661	Ed	Young	29169
662	Roosevelt	Young	29341
663	John	Zillioux	29455
664	Donald	Zimmerman	29492
665	Lori	Ziolkowski	29209
666	gina	zompanis	29741-7798